

Professional Military Education Initial Entry Training

Sergeant's Time Training, Inspection and Corrections

References

Army Field Manual (FM) 7-22.7:
 Army Non-Commissioned Officer Guide

Training Objectives

- Sergeant's Time Training
- Inspection
- Methods of Correction

- NCOs are primary trainers of soldiers
- Sergeant's Time Training (STT)
 develops first line leaders while gaining
 confidence of their soldiers
- STT should be a regular part of the units training program

- STT is hands-on, practical training for soldiers given by their NCOs.
- Brings training publications to life and develops trust between leader and led
- Officers provide METL, time, personnel and equipment to evaluate training and provide feedback to commanders.

- Senior NCOs protect this program against distractions
- Senior NCOs provide leadership and guidance to the first line leader
- They ensure that soldiers are trained to standards (not to time), and are oriented on specific tasks

Command Sergeants Major:

- Monitor and provide detailed guidance
- Provide technical expertise
- Check training to ensure standards are established and maintained
- Advise both commanders and first sergeants on their program.

First Sergeants:

 Ensure that NCOs scheduled to conduct training do a risk assessment and rehearse the class prior to training their soldiers.

- STT is not Team, Company or Regiment time
- STT is not a "round robin" training event
- STT should be hands-on training, involving all soldiers
- Senior NCOS should not be instructors; they should be checking training and ensuring it is conducted to standard.

- Supervisors maintain a Sergeant's Time Training Book
- Includes list of tasks their team must be proficient in to support their Company METL.
- Rate each task as "T" (trained), "P" (needs practice), or "U" (untrained).

- Prepare written task, conditions and standards for each training event
- Post the task, condition and standards so anyone knows the task and instructor
- Designate a secondary instructor so the supervisor on site can brief any visitors.

- After each STT, supervisor will assess the training conducted and make recommendations for future training
- If the task could not be trained to standard, then the same task is rescheduled for future STT.
- Leaders should annotate the results of the STT in their leader books.

Inspections

- Some soldiers, if allowed to, will become careless in uniform and equipment
- They become accustomed to current conditions and overlook minor deficiencies.
- Superiors order inspections to ensure that soldiers have required equipment and clothing and that it is serviceable.

Inspections

- Inspections serve a practical purpose
- Inspections are not harassment
- Inspections correct small problems before they become big problems.
- Sharp appearance, efficient performance and excellent maintenance are important considerations that affect you directly

Inspections

Two categories of inspections for individual soldiers and their equipment:

- In-ranks: personnel and equipment in a unit formation.
- In-quarters (barracks): for personal appearance, individual weapons, field equipment, displays, maintenance and sanitary conditions.

- "On the spot" correction is most effective administrative corrective measures
- Used for making the quickest and often most effective corrections to deficiencies in training or standards.
- Either soldier does not know what the standard is or does not care

- If soldier was aware of standard but chose not to adhere to it, this may indicate a larger problem
- May need to follow up an on-the-spot correction with a call to the soldier's first sergeant.

- Training, instruction, or correction given to a soldier to correct deficiencies must be directly related to the deficiency.
- Orient the corrective action to improving the soldier's performance in their problem area.
- You may take corrective measures after normal duty hours

- Measures assume the nature of the training or instruction, not punishment
- Corrective training should continue only until the training deficiency is overcome
- Ensure that training and instruction are not used in an oppressive manner to evade the procedural safeguards in imposing non-judicial punishment.

- Do not make notes in soldiers' records of deficiencies satisfactorily corrected by means of training and instruction.
- Praise soldiers' good work by telling them specific action or result observed
- Soldiers know when they've done well but your acknowledgment of their performance is a powerful motivator.

On-the Spot Correction Steps:

- Correct the soldier.
- Attack performance, never the person.
- Give one correction at a time.
- Do not dump.
- Don't keep bringing it up when the correction is over, it is over.

Questions?